

R&D Common to Monolithic and Container Designs

- Do we need ~ 98-99% efficient RPCs? Is 93-95% OK?
 - Probably depends if Monolithic or Containerized
 - Simulations for both designs are needed to answer these questions
- If High RPC Efficiency (99%) is Required
 - Two redundant layers with offset spacers (as in the proposal)
 - Single layer operated in Avalanche mode
 - Single layer with double-gap RPC and offset spacers
- Strips and connections to strips
 - bonding Cu to particle board
 - re-visit commercial aluminum-coated foam
 - techniques to score Cu or Al sheets into strips
 - connecting strips to readout electronics
 - Mechanical & conductive bonding
 - Capacitive, esp. if strips are aluminum
- Electronics
 - ASIC design
 - Avalanche mode?
 - Progress on Cosmic Ray Stand Electronics

RPC Efficiency

- RPCs in Streamer mode are about **95% efficient**
 - Reason: around 5% of avalanches don't mature into streamers
 - Streamer mode has high signal threshold ($\sim 100\text{mV}$)
 - About 5% of the signals are “avalanches” ($\sim 1\text{mV}$) and rejected
 - **Note: dead areas due to spacers not included in 95% figure**
- Tests by Ammosov (NLC) using particle beam
 - Same chamber, in 1) avalanche and 2) streamer modes

RPC in avalanche mode

2.0 mm gap RPC

eff, <m> vs HV

2% and 5% of SF₆

Thresholds ○ - 0.6 mV

□ - 2.2 mV

△ - 5.0 mV

2.2 mV is best threshold

eff > 99%

low <m> ~ 1.4

For 2.2 mV

Knee

10.0 kV

11.4 kV

ΔV

0.8 kV

0.6 kV

Comparison of avalanche and streamer modes

Eff vs M
streamer

Ar10 mix 100 mV thr
300 mV thr
N₂10 mix 100 mV thr
Avalanche - solid line

There is some region for low
(1.1-1.2) with **eff~95%** compar
with avalanche mode

Gas Mixture is Different for Avalanche Mode (from presentations at RPC workshop)

		Ar	(iso)Butane C4H10	Freon C ₂ H ₂ F ₄	SF ₆	Comments
Avalanche: Q ~ 0.2--few pC						
Signals ~ mV						
ALICE	glass MRPC	x	5	90	5	1.5kV plateau without streamers
CMS Endcaps	2mm bakelite	x	4	96	0.5	
CMS Barrel	2mm bakelite	x	3.5	96	0.5	
ATLAS Barrel	2mm bakelite	x	5	94.7	0.3	100Hz/cm2 achieved
LHCb		x	4	96	1	dry gas + radiation increase Resistivity
FLC Digital HCAL	glass	x	5	90--93	2--5	>99% efficiency
FLC Digital HCAL	glass	62	8	30		default
		82-90	8	x	2--10	test mixtures
LNGS tests	glass	x	4	95	1	
Streamer: Q ~ 200--400 pC						
Signals ~ 100mV						
BELLE	glass	62	8	30	x	Butane "silver": cheap
ARGO YBJ	bakelite	15	10	75	x	high altitude 0.6bar
BaBar	2mm bakelite	60	4.5	35	x	40/60 linseed/npentane
OPERA	2mm bakelite	38	2	60	x	standard
		76	4	20	0.7	test mixture
FLC Digital HCAL	glass	10	10	80	x	95% efficiency at best
LNGS tests	glass	48	4	47	1	
Avalanche or Streamer?						
HADES @GSI?	glass MRPC		0.5	98.5	1	
STAR ?	glass MRPC	x	5	95	x	tested in STAR (1.2V)
FOPI TOF @GSI ?	glass		5	85	10	

avalanche

streamer

Alternatives to Increase Efficiency

Save \$\$ and keep Efficiency (if Needed!)

- Operate **single layer** in Avalanche mode
 - Signal is ~ mV instead of ~100 mV
 - Likely noise problem with long pickup strips
 - No need to re-design chamber: Chambers OK in Streamer or Avalanche modes
 - Gas composition is the difference, with suitable HV
 - **R & D is needed to test noise issues**
 - **Avalanche mode RPCs already operating at ANL; just add long strips to test**
 - **Savings: Build only 50% of RPCs in proposal**
- Operate **single layer Double Gap** RPC in Streamer Mode
 - Three sheets of glass with two gas gaps
 - Multi-gap design is widely used in major experiments
 - Gas gap can be as small as 1mm if we can hold tolerance
 - Spacers can be offset to reduce dead space by ~ 1%
 - Electrodes on the two outside plates
 - Requires somewhat higher voltage unless gaps are 1mm
 - **R & D to determine optimal gas gap & HV**
 - **R & D to produce a durable large-area Double Gap RPC**

R&D on Pickup Strips

- John Cooper - Back to foam
- Hans Jostlein- Capacitive coupling

Replace the Copper strips with Aluminum Strips already laminated by industry?

- The original (a year ago) scheme used foil-faced foam
 - foam board plus a kraft paper / aluminum laminate
 - a standard building material
- Could not find an reliable cheap way to attach cables to Aluminum strips, so we moved to Cu foil
 - Were also worried about connecting 8 ft sections to make long strips
- **BUT, Copper cost estimate per sq ft is \$0.15 for Cu + \$0.30 to laminate, and we need about 6.5 million sq ft**
- Could we deliberately do a **capacitive coupled connection**, using a controlled thickness spacer with copper tape overlay at the ends of strips?

Building material which may work

THERMAX* Sheathing is a polyisocyanurate foam core with unique glass fiber reinforcement and solid aluminum foil facers on both sides. This reinforcement, along with chemical modifications, contributes to improved fire performance and enhanced dimensional stability.

THERMAX Sheathing is available in standard widths of 16", 24" and 48", with lengths from 4' to 30' (8', 9' and 10' standard).
Thickness 0.5" to 4"

(got "initial" price estimate of \$ 0.28 /sq ft)

Applications

THERMAX Sheathing is a high performance insulating sheathing for residential or commercial construction, interior basement, or exterior cavity wall applications. It's especially appropriate for time-rated assemblies. Corner bracing is required in new frame construction.

Another manufacturer

**Feb 1 price
At Menard's:**

**\$ 7.46 for a
4' x 8' x 1/2" sheet,
or
\$ 0.23 /sq ft**

Off Axis Collaboration
Meeting Feb 7-8 2004

PRODUCT DESCRIPTION

Johns Manville AP Foil-faced sheathing board is composed of a uniform closed-cell polyisocyanurate foam core bonded on each side to a trilaminate foil facer. One side has a printed foil reflective facer and the other side has a printed non-reflective foil facer, depending on your building needs.

AP is now produced with a non-HCFC blowing agent, meeting the latest environmental regulations for using chemicals that do not harm the protective ozone layer in the earth's atmosphere. The new formula enhances the positive environmental profile for this energy-saving product.

APPLICATIONS

AP is designed for easy installation where high thermal efficiency is required within both new and retrofit construction:

- Interior insulation behind gypsum board
- Behind all siding types, including brick veneer
- Masonry cavity wall insulation
- Behind exterior stucco/lath systems
- Cathedral ceilings
- Insulation underlayment leveling board for re-siding

STORAGE

Store AP sheathing flat on pallets elevated above the floor or ground and standing water. If stored outdoors, keep dry by covering completely with a waterproof tarpaulin.

SPECIFICATION COMPLIANCE

ASTM C 1289, Type I, Class 1
ASTM D 1621 Compressive Strength, 20 psi (138 kPa)
ASTM D 2126 Dimensional Stability, 2% max, 7 days (length and width)
ASTM E 96 Moisture Vapor Transmission,* < 1 perm (57.5 ng/Pa-s-m²)
ASTM C 209 Water Absorption,* <1% volume
ASTM E 84 Flame Spread,* 75
Service Temperature: -100°F to 250°F (-73°C to 122°C)
California State Insulation Quality Standards

* Foam core only.

SHORT FORM SPECIFICATION

All insulation shown on drawings of specified herein shall be "Johns Manville AP Foil-Faced Polyisocyanurate Foam Sheathing." Thermal resistance "R" (RSI) values of the insulation shall be R (RSI) _____ in walls.

LIMITATIONS OF USE

Check applicable building codes. As with all foam plastics, this product will burn. Johns Manville AP sheathing products must be protected from open flame and kept dry at all times. Do not leave exposed. AP sheathing requires an interior finish of a minimum 1/2" (13 mm) gypsum board or equivalent 15-minute fire barrier. AP sheathing must be protected from outside elements like wind, rain and sunlight.

AP™ Foil-Faced

Polyisocyanurate Foam Sheathing

PERFORMANCE ADVANTAGES

- Thermal Efficiency – polyisocyanurate foam provides the highest degree of insulation efficiency available, resisting heat transfer with R-values up to R-22.8 (RSI-4.01). It reduces thermal bridging at the framing members where fiber glass batts don't insulate, improving the overall thermal efficiency of walls.
- Noncorrosive – does not accelerate corrosion of pipes, wiring or metal studs.
- Lightweight – easy to handle, can be cut with a utility knife or saw.

Yet another type

Feb 1 price at Home Depot:

Also \$ 7.46 for a 4' x 8' x 1/2" sheet,

Or \$ 0.23 /sq ft

(poly ply means this one not suitable, but interesting that the price is identical)

Super TUFF-R Insulating Sheathing

Super TUFF-R* Insulating Sheathing consists of two, three-ply poly/aluminum foil facers laminated to a patented, high-performance polyisocyanurate foam core, resulting in unsurpassed durability. One facer is colored black, the other facer is radiant barrier quality reflective foil.

Applications

Super TUFF-R Insulating Sheathing is intended for concealed use in residential construction having an interior finish of a minimum 1/2" gypsum board or equivalent thermal barrier. Corner bracing is required in new frame construction. It's designed primarily as a residential exterior sheathing insulation, with many

secondary uses
Meeting Feb 7-8 2004

Richard Talaga, Argonne

Capacitive coupling with short pulses

Hans Jostlein

Test for Capacitive Foil Coupling
and for Cross Talk

Pulse shapes and sizes

Strip pulse shapes for directly coupled and for capacitively coupled readout, and for Cross Talk

Hans Jostlein

Test of Capacitive Coupling

Off Axis Collaboration
Meeting Feb 7-8 2004

Richard Talaga, Argonne

Grooving of Foam Board

Off Axis Collaboration
Meeting Feb 7-8 2004

Richard Talaga, Argonne

**NUMI Off-Axis
Collaboration Meeting**

**Electronics
for
Resistive Plate Chambers**

Gary Drake, Charlie Nelson

*Presented By
Richard Talaga*

Feb. 7, 2004

System Architecture

- **System Overview**
 - Discriminate Hits from Detector
 - Timestamp Hits in Front End
 - Store Timestamps in Local Buffers
 - Read Buffers Periodically
 - Use Back End Trigger Processor to Reconstruct Hits

➤ *Trigger-less* – Like MINOS

➤ Similar to a Parallel Development for the Linear Collider

➤ **Primary Goal: Cheap Electronics, 1 Bit Dynamic Range**

System Components

- **Front End ASIC**

- Basic Architecture

- Front End Amplifier & Discriminator Senses Hits Above Threshold
- Bits Clocked in Shift Register
- Save Bits & Timestamp on Ext. Trigger or Self-Trigger
- Serial Output – Data
- Serial I/O – Control
- 24-Bit Timestamp Counter Runs at 10 MHz
- Services 32 CH (→ 64)

System Components

- **Front End ASIC (Cont.)**

- Streamer Mode vs. Avalanche Mode

- Streamer Mode Signals are ~X100 Bigger
- Chip Being Designed to Process Avalanche Signals
 - Chip Attenuates Signals in Streamer Mode
 - Chip Receives Signals Differentially in Streamer Mode
- For NUMI Off-Axis, **Streamer Mode** Gives Good Signal-to-Noise for Using Long Strips

➤ **If Avalanche Mode Used Here, Will Need to Study Signal-to-Noise**

Physical Configuration

- **Electronics on Each Plane**

- 192 Y Strips/Plane,
64 X Strips/Plane
- Use 64 Ch/Chip
→ 4 Chips/Plane
- Each ASIC Resides on a
Printed Circuit Board →
1 FE Board/Plane
- 1 Data Concentrator per
Plane – Collects Data
from 4 Front End Chips
- Each Data Concentrator
Resides on Front-End
PCB

Physical Configuration

- **Connections to Modules**

- One Super Concentrator per Module – Services 12 Planes
- One Group of Cables per Module
- Cable Bundle Includes Serial Data, LV Power, HV Control
- 1 VME Crate Services ~200 Modules, But Need Space for LV Power Supplies...

Progress Report

- **ASIC Development**
 - 1st Draft of Specification for Chip Completed, Iteration in Progress
 - Chip to be Designed at FNAL
 - Have \$\$ for Prototyping
(Joint Project with RPCs for Linear Collider)
 - Target: Prototype Chips by End of 2004

Progress Report

- **Cosmic Ray Teststand Instrumentation**

- 64-Ch 6U VME Board Built
 - Contains Same Basic Functionality as System
 - Joint ANL/FNAL Project
- Initial Testing Completed at ANL (Linear Collider)
- Planning in Progress for Production

Progress Report

- **Cosmic Ray Test Stand Instrumentation (Cont.)**
 - Cockroft-Walton HV
 - Generates +/- 5KV
 - Has Current Monitoring
 - Initial Testing Completed at ANL (Linear Collider)
 - 4 Ch Config. Built for NUMI Off-Axis: 20 channels of HV

Off Axis Collaboration
Meeting Feb 7-8 2004

Richard Talaga, Argonne